United States Department of Agriculture Agricultural Research Service June 1994 # Germ Plasm Evaluation Program Progress Report No. 13 Roman L. Hruska U.S. Meat Animal Research Center in Cooperation with University of Nebraska Institute of Agriculture and Natural Resources, Nebraska Agricultural Experiment Station # PRELIMINARY RESULTS FROM CYCLE V OF THE CATTLE GERMPLASM EVALUATION PROGRAM AT THE ROMAN L. HRUSKA U.S. MEAT ANIMAL RESEARCH CENTER¹ L. V. Cundiff, K. E. Gregory, T. L. Wheeler, S. D. Shackelford, M. Koohmaraie, H. C. Freetly, and D. D. Lunstra Agricultural Research Service U.S. Department of Agriculture Clav Center, NE 68933 # INTRODUCTION Breed differences in performance characteristics are an important genetic resource for improving efficiency of beef production. Diverse breeds are required to exploit heterosis and complementarity through crossbreeding and new composite breeds to match genetic potential with diverse markets, feed resources and climates. Beef producers are under increasing pressure to reduce fat while maintaining or improving tenderness and palatability of products. No single breed excels in all traits of importance to beef production. Previous results have shown that Bos indicus X Bos taurus (e.g., Brahman, Sahiwal and Nellore sired F1 cows out of Hereford and Angus dams) crosses were exceptionally productive and efficient cows. especially in a subtropical environment (e.g., Florida versus Nebraska). However, the advantages of Bos indicus crosses were tempered by older age at puberty and reduced meat tenderness as the proportion Bos indicus increased. This report presents preliminary results from Cycle V of Germplasm Evaluation Program at the Roman L. Hruska U.S. Meat Animal Research Center (MARC) focusing primarily on characterization of some heavy muscled continental European breeds and some tropically adapted breeds compared to Hereford and Angus sired crosses for characteristics of importance in beef production. # **PROCEDURES** The Germplasm Evaluation (GPE) Program has been conducted in five cycles. Table I shows the mating plan for each cycle. In Cycle V, as in previous cycles of the program, the base cows included Angus (about 500) and Hereford (about 350) cows calving at 4 years of age or older. In addition, about 550 composite MARC III (1/4 Angus, 1/4 Hereford, 1/4 Pinzgauer and 1/4 Red Poll) cows calving at 4 years of age or older were included in Cycle V. The cows were mated to produce topcrosses by the following sire breeds. Hereford and Angus. Semen from polled and horned Hereford bulls and from Angus bulls was used to produce F1 cross progeny. Hereford-Angus reciprocal crosses have been used as a reference throughout the GPE Program to facilitate pooling of data and comparison of breeds in different cycles. More than 30 bulls of each breed, some of which were included in Cycle IV (born from 1982-1984) and others born since 1988, have been used in Cycle V. ¹Appreciation is expressed to Gordon Hays, Wade Smith, Dave Powell, Patricia Beska, Dave Kohmetscher, Kay Theer, Jeff Waechter, Pat Tammen, and Al Kruger for operations support provided to the project, to Darrell Light for data analysis, and to Deborah Brown and Jaclyn Byrkit for secretarial support. breeding season. Heifers were weighed and pregnancy tested about 45 days after bulls were removed. Bulls. Following weaning, 79 bull calves were placed in two pens in a drylot, and fed a diet of corn silage, rolled corn and protein-mineral-vitamin supplement (2.69 Mcal ME/kg dry matter, 12.88% crude protein) for 9 months. At 28 day intervals, body weight, hip height, and scrotal circumference were measured. Electroejaculated semen collections were begun when bulls reached a scrotal circumference of 26 cm and continued at 28 day intervals until bulls reached puberty (first produced an ejaculate containing at least 500 x 10⁶ sperm with ≥50% progressive motility). Preweaning data were analyzed by mixed model procedures using a model that included fixed effects for sire breed, dam breed, age of dam (5, 6-8, 9, > 10 yr), sex of calf, sire breed-dam breed, and sire breed-sex, and random effects of sire and progeny within sire. Postweaning growth and carcass data on steers were analyzed by least squares procedures using a model that included fixed effects for sire breed, dam breed, age of dam (5, 6-8, 9, > 10 vr). sire breed-dam breed, and covariates for age at weaning (mean = 180 d) and days fed postweaning (mean = 261 d). Data on growth and puberty traits of heifers were analyzed by least squares procedures using a model that included fixed effects for sire breed, dam breed, cow age, feeding level, and two factor interactions for sire breed-dam breed and sire breed-feeding level. The average least significant difference (LSD .05) among sire breed contrasts is presented for each trait. Differences as large or larger than LSD .05 are expected to result from chance only 5 times out of 100 in experiments of the same magnitude. ## PRELIMINARY RESULTS Breed group means averaged over Angus, Hereford and MARC III dams are shown in Table 2 for preweaning traits. Breed group means for final weight of steers and certain carcass and meat characteristics, adjusted to 441 days of age, are shown in Tables 3, 4, and 5. Breed group means for growth and puberty traits of heifers are shown in Table 6. Breed group means for pubertal development traits of F1 males are shown in Table 7. These results are preliminary. Data for preweaning traits were taken on calves produced in two of three calf crops to be produced in Cycle V of the program. Data on postweaning growth and carcass traits of steers and on growth and puberty traits of heifers and bulls were obtained on the first of three calf crops to be produced in Cycle V. Progeny of Boran, Brahman and Tuli sires had longer gestation length than those of Hereford, Angus and Belgian Blue sires. Gestation length was intermediate in length for progeny of Piedmontese sires compared to other breeds. Birth weights were significantly heavier for progeny of current Brahman sires (born since 1988) than for progeny of Brahman sires originally sampled and used in Cycle III of the GPE Program (born prior to 1973). Progeny of Boran sires were lighter in birth weight than progeny of Brahman sires but heavier than progeny of the Bos taurus breeds evaluated (i.e., Hereford, Angus, Piedmontesc and Belgian Blue). Progeny of Hereford, Angus, Picdmontese and Belgian Blue sires were similar in birth weight. Progeny of Tuli sires had lighter birth weight than progeny by any other sire breed. In general, calving ease (unassisted calvings, %) was associated with birth weight of the progeny, except that progeny of Belgian Blue sires required relatively more assistance at calving than calves with comparable birth weights by other sire breeds, and progeny of original Brahman sires required relatively little assistance considering the relatively heavy birth weight of their progeny. Steer progeny of Hereford, Angus and Belgian Blue sires were heavier at slaughter (441 days) than those of Brahman, Piedmontese, Boran, or Tuli sires (P<.05). Results for carcass and meat traits for progeny of Brahman sires will not be presented separately for sires born prior to 1973 and sires born in 1988 or later until more data are available from additional calf crops. Mean marbling score was greater in progeny of Angus, Tuli, Hereford and Boran sires than in progeny of Piedmontese, Brahman, and Belgian Blue sires (P<.05). Progeny of Angus, Tuli and Hereford sires graded USDA Choice with a higher frequency than those of Piedmontese, Brahman or Belgian Blue sires (P<.05). Shear force and sensory panel estimates of tenderness of longissimus muscle steaks were significantly more favorable for progeny of Belgian Blue, Piedmontese, Angus, Hereford, and Tuli sires than for progeny of Boran or Brahman sires. Sensory panel estimates for juiciness were lower for progeny of Brahman sires than for progeny of other sire breeds. Mean weight of retail product was greater for progeny of Belgian Blue sires than Piedmontese sires (P<.05) which was greater than that of Hereford, Angus or Brahman sires, which was greater than that of Tuli and Boran sires (P<.05). Although live weights of Piedmontese were significantly lighter than those of Angus or Hereford sires, weight of retail product was greater because of their higher dressing percentage and greater percentage of retail product. Mean percentage fat trim was less in progeny of Belgian Blue and Piedmontese sires than in progeny of Brahman sires which was less than that in progeny of Angus, Hereford, Boran or Tuli sires (P<.05). Percentage bone for Tuli and Boran was less than that in progeny of Belgian Blue sires (P<.05), and more intermediate for Piedmontese, Angus, Hereford and Brahman. Mean 365 day weights in heifers were heavier for progeny of Hereford sires than progeny of all other sire breeds (P<05), except for Angus. Heifer progeny of Belgian Blue sires were heavier than those of Piedmontese sires or progeny of Brahman, Boran or Tuli sires (P<05). Brahman F1 crosses were significantly heavier than Tuli F1 crosses, neither of which differed significantly from Boran F1 crosses which had a more intermediate mean 365 day weight. A high percentage of the females expressed estrus, prior to June 14 when estrus observations were discontinued, in all breed groups except Brahman. Mean age at puberty was relatively young for heifer progeny of Piedmontese, Belgian Blue, Hereford and Angus sires, rankings significantly older for progeny of Brahman sires than any other breeds, and intermediate for progeny of Boran and Tuli sires. Breed group means for pregnancy rate of heifers tended to correspond tofor age at puberty. Preliminary results for scrotal circumference and age at puberty (i.e., age when bulls produced 500 million sperm per ejaculate) are summarized in Table 7. Scrotal circumference at 7 months of age was smallest in Brahman, intermediate in Boran and Belgian Blue, and largest in Tuli and Hereford-Angus sired crosses. Hereford-Angus and Belgian Blue bulls reached puberty earliest, Tuli tended to be intermediate, and Boran and Brahman sired bulls were the oldest at puberty. All bulls reached puberty at 30 to 32 cm scrotal circumference. Brahman and Boran sired bulls were heavier at puberty than Hereford-Angus, Tuli, or Belgian Blue sired bulls. ### DISCUSSION Preliminary results indicate that Belgian Blue and Piedmontese are excellent candidates as terminal sire breeds. Additional data are needed to characterize reproduction and calving traits of backcross and F2 (e.g., Piedmontese-Angus X Piedmontese-Angus) progeny to assess their potential for use in rotational crossing systems or composite populations. Preliminary results indicate that Tuli cattle, which have evolved in the tropics, produce crossbred progeny with carcass and meat characteristics more similar to progeny sired by British Bos taurus breeds (i.e., Hereford and Angus) than to progeny sired by Bos indicus breeds (i.e., Brahman or Boran). Cooperative research efforts are in progress to evaluate reproduction and maternal performance of F1 cows by Tuli, Boran and Brahman sires at research stations located in subtropical regions of the U.S. (i.e., Florida, Georgia, Texas, New Mexico and Oklahoma). TABLE 1. SIRE BREEDS USED IN GERMPLASM EVALUATION PROGRAM AT MARC | Cycle I | Cycle II | Cycle III | Cycle IV | Cycle V | |-----------|-------------------------|-------------------|----------------------------------|--------------| | (1970-72) | (1973-74) | (1975-76) | (1986-90) | (1992-94) | | | | | | | | | FI crosses fro | om Hereford or An | igus dams (Phase 2) ^a | | | Hereford | Hereford | Hereford | Hereford | Hereford | | Angus | Angus | Angus | Angus | Angus | | Jersey | Red Poll | Brahman | Longhorn | Tuli | | S. Devon | Brown Swiss | Sahiwal | Salers | Boran | | Limousin | Gelbvieh | Pinzgauer | Galloway | Belgian Blue | | Simmental | Maine Anjou | Tarentaise | Nellore | Brahman | | Charolais | Chianina | | Shorthorn | Piedmontese | | | | | Picdmontese | | | | | | Charolais | | | | | | Gelbvich | | | | | | Pinzgauer | | | 3-wa | v crosses out of F1 dar | ns (Phase 3) | | | | Hereford | Hereford | | | | | Angus | Angus | | | | | Brahman | Brangus | | | | | Devon | Santa Gertrudis | | | | | Holstein | | | | | ^aIn Cycle V, composite MARC III (1/4 Angus, 1/4 Hereford, 1/4 Pinzgauer and 1/4 Red Poll) cows are also included. TABLE 2. BREED GROUP MEANS FOR PREWEANING TRAITS OF CALVES PRODUCED IN CYCLE V OF THE GPE PROGRAM (Preliminary Results, Calves Born 1992-1993) | | | | Gestation | Calvings | Birth | Calf | 200-d w | eight | |-----------------|------|-----------|-----------|------------|--------|-------|---------|-------| | Sire breed | No | o. calves | length | unassisted | weight | surv. | Units | Ratio | | of calf | Born | Weaned | davs | % | lb | % | lb | 0/0 | | Hereford | 197 | 186 | 286.8 | 97.4 | 96.2 | 93.5 | 530 | 100.1 | | Angus | 176 | 170 | 284.3 | 97.0 | 92.0 | 99.6 | 529 | 99.9 | | Avg. | 363 | 356 | 285.5 | 97.2 | 94.1 | 96.6 | 529 | 100.0 | | Brahman (orig.) | 103 | 94 | 293.0 | 95.7 | 100.4 | 88.6 | 538 | 101.6 | | Brahman (cur.) | 176 | 162 | 293.4 | 90.7 | 105.1 | 89.5 | 538 | 101.6 | | Boran | 285 | 269 | 293.4 | 95.5 | 97.9 | 93.2 | 508 | 96.1 | | Tuli | 312 | 300 | 291.7 | 98.2 | 86.8 | 96.1 | 499 | 94.2 | | Piedmontese | 144 | 140 | 290.2 | 95.2 | 94.1 | 97.4 | 507 | 95.8 | | Belgian Blue | 310 | 293 | 285.6 | 92.9 | 94.6 | 94.3 | 528 | 99.7 | | LSD .05 | | | 2.4 | 4.7 | 4.3 | 5.0 | 19 | 3.6 | TABLE 3. BREED CROSS MEANS IN FINAL WEIGHT AND CARCASS TRAITS OF STEERS (ADJUSTED TO AVERAGE AGE AT SLAUGHTER OF 440 DAYS) Cycle V - Phase 2 (Preliminary Results, 1992 Calf Crop) | Breed
group of
steer | No. | Final
wt.
lb | Dress.
pct.
% | Fat
thick-
ness
in | Rib
eye
area
sq in | Marb-
ling
score
sc | USDA
Choice
% | |----------------------------|-----|--------------------|---------------------|-----------------------------|-----------------------------|------------------------------|---------------------| | Hereford | 9 | 1280 | 60.1 | .41 | 11.29 | 525 | 70.8 | | Angus | 10 | 1232 | 60.1 | .48 | 11.32 | 568 | 90.6 | | Average | 19 | 1256 | 60.1 | .45 | 11.31 | 546 | 80.7 | | Brahman | 27 | 1164 | 60.5 | .34 | 10.96 | 465 | 23.3 | | Boran | 30 | 1115 | 60.0 | .43 | 11.27 | 519 | 54.7 | | Tuli | 47 | 1106 | 60.8 | .41 | 10.84 | 548 | 4.08 | | Picdmontese | 35 | 1156 | 61.4 | .20 | 12.72 | 477 | 35.5 | | Belgian Blue | 28 | 1231 | 61.8 | .21 | 12.91 | 460 | 21.3 | | LSD .05 | | 63 | 1.4 | .10 | .68 | 42 | 31.7 | # TABLE 4. BREED CROSS MEANS IN MEAT TENDERNESS AND PALATABILITY CHARACTERISTICS OF RIB STEAKS FROM STEERS (ADJUSTED TO AVERAGE AGE AT SLAUGHTER OF 440 DAYS) Cycle V - Phase 2 (Preliminary Results, 1992 Calf Crop) | | | | 1 - | Sensory | panel (7 dar | s aging | |--------------|-----|--------|---------|---------|--------------|---------| | Breed | W | | Shear | Tender- | | Juici- | | group of | | 7 days | 14 days | ness | Flavor | ness | | steer | No. | aging | aging | sc | sc | sc | | | | | | | | | | Hereford | 9 | 13.1 | 11.2 | 5.01 | 4.74 | 5.07 | | Angus | 10 | 12.6 | 9.0 | 5.04 | 4.56 | 5.24 | | Average | 19 | 12.9 | 10.1 | 5.03 | 4.65 | 5.16 | | | | | | | | | | Brahman | 27 | 17.8 | 15.2 | 4.08 | 4.44 | 4.79 | | Boran | 30 | 16.1 | 12.1 | 4.58 | 4.38 | 5.15 | | Tuli | 47 | 13.1 | 11.0 | 5.02 | 4.56 | 5.27 | | | | | | | | * 0 * | | Piedmontese | 35 | 12.8 | 10.6 | 5.03 | 4.57 | 5.05 | | Belgian Blue | 28 | 12.8 | 10.4 | 5.07 | 4.64 | 5.07 | | LSD.05 | | 2.5 | 2.5 | .56 | .25 | .33 | TABLE 5. BREED CROSS MEANS IN RETAIL PRODUCT YIELDS OF STEERS Cycle V - Phase 2 (Preliminary Results, 1992 Calf Crop) | | .3 in | trim | | | .0 inch | trim | | | | |---------------|-------|--------------|-----|--------------|---------|----------|-----|------|-------| | | | Retail prod. | | Retail prod. | | Fat trim | | Bone | | | Breed group | No. | % | lb | % | lb | % | lb | % | lb | | | | | | | | | | | | | Hereford | 9 | 67.4 | 494 | 61.5 | 450 | 23.8 | 176 | 14.6 | 107 | | Angus | 10 | 69.3 | 486 | 63.4 | 445 | 22.2 | 156 | 14.4 | 101 | | Avg. HA-cross | 19 | 68.4. | 490 | 62.5 | 447 | 23.0 | 166 | 14.5 | . 104 | | Brahman | 27 | 70.4 | 475 | 64.6 | 436 | 20.6 | 141 | 14.8 | 100 | | Boran | 30 | 68.3 | 430 | 62.3 | 391 | 24.1 | 156 | 13.7 | 86 | | Tuli | 47 | 67.8 | 431 | 61.9 | 392 | 24.2 | 155 | 13.9 | 89 | | Piedmontese | 35 | 75.7 | 505 | 71.1 | 474 | 14.5 | 99 | 14.4 | 96 | | Belgian Blue | 28 | 74.1 | 538 | 69.2 | 502 | 15.6 | 115 | 15.1 | 110 | | LSD .05 | | 2.8 | 27 | 2.4 | 26 | 2.7 | 23 | .6 | 7 | TABLE 6. BREED GROUP MEANS FOR GROWTH AND PUBERTY TRAITS OF HEIFERS Cycle V - Phase 2 (Preliminary Results, Heifers Born in 1992) | | | 365-day | 365-day Puberty | | Age at puberty | | | |----------------|-----|---------|-----------------|------|----------------|------|--| | Breed group | | weight | expressed | Act. | Adj. | rate | | | of female | No. | lb. | % | d | d | % | | | Hereford | 31 | 835 | 94.4 | 348 | 352 | 83.7 | | | Angus | 20 | 808 | 95.8 | 356 | 359 | 97.3 | | | Avg. | 51 | 821 | 95.1 | 352 | 355 | 90.5 | | | Brahman (old) | 14 | 698 | 55.5 | 412 | 437 | 50.3 | | | Brahman (curr) | 52 | 740 | 77.1 | 393 | 407 | 83.6 | | | Avg. | 66 | 731 | 72.5 | 396 | 412 | 76.5 | | | Boran | 59 | 701 | 97.3 | 378 | 380 | 95.4 | | | Tuli | 69 | 681 | 91.9 | 380 | 386 | 83.1 | | | Piedmontese | 72 | 719 | 98.7 | 339 | 340 | 95.1 | | | Belgian Blue | 61 | 784 | 98.8 | 341 | 343 | 92.0 | | | LSD .05 | | 31 | 11.1 | 18 | 20 | 13.6 | |